BOARD OF PUBLIC EDUCATION MEETING MINUTES

May 11-12, 2017

Montana School for the Deaf and Blind
3911 Central Ave
Great Falls MT 59401

Thursday May 11, 2017 8:30 AM

CALL TO ORDER

Chair Carroll called the meeting to order at 8:30 AM. Chair Carroll welcomed new BPE member Anne Keith who introduced herself. Students from the MSDB led the board in the Pledge of Allegiance. Ms. Stockton took the roll call. Chair Carroll read the Statement of Public Participation and welcomed guests.

Board members present: Ms. Sharon Carroll, Chair; Dr. Darlene Schottle, Vice Chair; Ms. Tammy Lacey; Ms. Anne Keith; Ms. Mary Jo Bremner; Mr. Jesse Barnhart; Ms. Molly DeMarco, Student Rep; Ms. Angela McLean, Commissioner of Higher Ed Office; Dr. Tim Tharp, Deputy Superintendent of Public Instruction. Staff present: Mr. Pete Donovan, Executive Director; Ms. Kris Stockton, Administrative Specialist. Guest present: Mr. Rob Stutz, Agency Legal Services; Ms. Donna Sorensen, Superintendent MSDB; Ms. Georgie Gourneau, MACIE; Ms. Colet Bartow, OPI; Dr. Linda Peterson, OPI; Ms. Patty Muir, OPI; Ms. Jessica Bryant, OPI; Ms. Kara Sperle, OPI; Ms. Nancy Hall, OBPP; Mr. Kyle Moen, OPI Chief Legal Counsel; Mr. Dennis Parman, MREA;

PUBLIC COMMENT

No public comment was made.

CONSENT AGENDA

The Consent Agenda was adopted as presented.

ADOPT AGENDA

<u>Dr. Darlene Schottle moved to adopt the agenda</u>. Mr. Jesse Barnhart seconded the motion.

Ms. Lacey noted that she has an engagement before the meeting on Friday and she may be a few moments late. Motion passed unanimously.

INFORMATION ITEMS

❖ REPORTS – Sharon Carroll (Items 1-6)

Item 1 8:35 AM CHAIRPERSON'S REPORT Sharon Carroll

Chair Carroll thanked the Board staff for the setting of the agenda and reviewed the general process for setting the agenda and the timelines required for doing so. One day meetings are preferred but are not always possible to attain. Chair Carroll gave special thanks to Dr. Rob Watson, Superintendent of Bozeman Public Schools, and Executive Director Pete Donovan, who both testified in opposition to HB

376 to create public charter schools. Chair Carroll then asked Mr. Donovan to briefly review the process for public comment.

ACTION

PUBLIC COMMENT

The public will be afforded the opportunity to comment before the Board on every action item on the agenda prior to final Board action.

Item 2 8:40 AM EXECUTIVE DIRECTOR REPORT Pete Donovan

Mr. Donovan briefly reviewed the wrap up of the legislative session in particular HB 355 allowing for 10 passenger vans to be used for pupil transportation and that the Bus Standards will need to be reviewed and revised to accommodate this latest change in statute. Also discussed was the public hearing on current the proposed changes to the Bus Standards, a follow up on suicide prevention efforts as requested by Senator McClafferty, and that Representative Jean Price will be visiting the Board during the MSDB item to discuss issues surrounding licensure for teachers of the deaf. Ms. Lacey thanked the board staff for the weekly updates on the legislative bills. The board's biennial audit has been completed and the report will be presented to the Audit committee later in May. Mr. Donovan then reviewed the three CSPAC appointments and asked for the Board's approval.

- CSPAC Appointments
 - Leanne Yenny
 - o Noreen Burris
 - Angel Turoski

Ms. Tammy Lacey moved to approve the appointment of Ms.

Leanne Yenny as the Teacher representative, Ms. Noreen Burris as the Specialist representative, and Ms. Angel Turoski as the Post-Secondary representative to CSPAC. Ms. Mary Jo Bremner seconded the motion.

Ms. Tammy Lacey, as a former CPSAC member, thanked the members for their work.

No further discussion. Motion passed unanimously.

INFORMATION

Item 3 8:50 AM STATE SUPERINTENDENT'S REPORT Deputy Superintendent Dr. Tim Tharp

Dr. Tharp reviewed new federal requirements for the ESSA plan, reviewed Legislative items the OPI was working on and following, discussed the redesign of the OPI website, agency ADA requirements, and the 2019 biennial budget review needed to incorporate the budget cuts made to the OPI budget by the Legislature. Goals of the OPI administration were discussed including improving math scores, and alternative education to allow flexibility for schools. Dr. Tharp answered questions from the Board regarding math scores and the ESSA plan.

Item 4 9:05 AM COMMISSIONER OF HIGHER EDUCATION'S REPORT Angela McLean

Ms. McLean gave the update for the Commissioner, welcoming Ms. Keith to the Board, and congratulated Ms. Lacey and Mr. Barnhart on their Senate confirmations. Ms. McLean congratulated Ms. Molly DeMarco for the presentation she led at the district Council meeting on teaching and education. Ms.

McLean discussed the Hamilton Report, a new report on teacher recruitment and retention issues and that the Task Force has already hit on each one. June 16th all EDU101 teachers will be convened in Bozeman as an informational session on the Educator Rising program for anyone interested. Ms. McLean also touched on the math topic discussed under the Superintendent's report and that this is an issue the Commissioner and the MUS has been working on for some time to decrease remediation rates, and talked about the efforts in the OCHE to tackle this issue. Ms. McLean offered to give a presentation on OCHE programs regarding math to the group OPI is gathering to work on increasing math scores. Ms. McLean fielded questions from the board members.

Item 5 9:20 AM GOVERNOR'S OFFICE REPORT Siri Smillie

Ms. Smillie was out of state at a conference and did not present.

Item 6 9:35 AM STUDENT REPRESENTATIVE'S REPORT Molly DeMarco

Ms. DeMarco reported on her recent activities including AP testing, graduation of the senior class and activities surrounding that, district student council meeting that Ms. McLean attended and presented at the meeting. Dr. Schottle thanked Ms. DeMarco for all her work on education. Ms. Mary Jo Bremner thanked Ms. De Marco for having a strong student voice on the Board.

ACTION

PUBLIC COMMENT

The public will be afforded the opportunity to comment before the Board on every action item on the agenda prior to final Board action.

❖ MSDB LIAISON - Mary Jo Bremner (Item 7)

Item 7 9:50 AM MSDB REPORT Donna Sorensen

Ms. Sorensen briefly discussed the MSDB report contained in the agenda packet and discussed activities going on at the school since the last Board report. Outreach is preparing for upcoming Family Learning Weekends for families with deaf or hard of hearing students, or low vision/visually impaired students, to visit the campus and learn about the school. Additionally, students are preparing to travel home for Mother's Day. Ms. Sorensen discussed the struggles in keeping the pool on campus open to give swimming lessons to students. Ms. Lacey offered to work with the MSDB to allow use of the pool on the Great Falls High School campus. Staffing and staff salaries was also discussed and Ms. Sorensen answered board questions.

Adopt 2017-2018 MSDB Calendar

Ms. Tammy Lacey moved to approve the 2017-2018 MSDB Calendar, draft 2. Mr. Jesse Barnhart seconded the motion.

Ms. Tammy Lacey asked a question regarding the difference between draft 1 and draft 2, which was an additional day of spring break. Teachers voted and draft 2 was selected. Chair Carroll asked questions regarding teacher PIR days not listed on the calendar. A committee at the MSDB will be discussing PIR days – Ms. Carroll asked that Ms. Bremner be included in those discussions.

No further discussion. Motion passed unanimously.

Information/Non Action: LICENSURE FOR TEACHERS OF THE DEAF – Representative Jean Price

Ms. Sorensen introduced Representative Jean Price and a request from a community member regarding licensure for teachers of the deaf. Two separate issues are at hand - one of which was covered in the most recent Chapter 57 revisions to Educator Licensure. The other is regarding teachers of American Sign Language (ASL). Representative Price discussed the issues with the Board. Community member Hollis Fudge would like the Board to consider licensure for Teaching ASL. Mr. Fudge presented his request to the Board giving a history of ASL in America and its use for deaf education. Mr. Ray Sevrie also addressed the Board discussing ASL, how deaf children use ASL, and how teachers of the deaf need to know and be able to teach ASL. Mr. Fudge asked what they need to do to start the process. Ms. Bremner noted that the CSPAC would be the entity that would review the request from the group. Mr. Donovan explained the CSPAC and what their role is in preparing recommendations to the Board on matters regarding teacher certification. The Board would need to make a recommendation to CSPAC to begin the process. Mr. Donovan requested Mr. Fudge to make that request through him (Mr. Donovan) to begin the process. Representative Price asked what the CSPAC would be looking at what information would need to be provided. Mr. Donovan discussed what CSPAC would do. Ms. McLean thanked the group for their forward thinking on this subject and noted that the MUS stands ready to move forward dependent upon the outcome of this discussion.

*******BREAK 10:20 - 10:35*******

DISCUSSION ITEMS

❖ MACIE LIAISON – Mary Jo Bremner (Item 8)

Item 8 10:35 AM MACIE REPORT Mandy Smoker-Broadus

Mandy Smoker-Broadus gave the MACIE report on behalf of Georgie Gorneau who was unable to attend. MACIE held their recent meeting in Helena and met with Superintendent Arntzen to hear her plans for Indian Education. The Superintendent and MACIE discussed Indian Education regarding diversity, achievement gap, whole child programs, and suicide prevention. Other presentations included one from Childwise regarding the ACE Assessments and Study, a presentation from the Nez Perce tribe in Idaho who have received a STEP Grant from the White House to increase the capacity of tribes and give a stronger voice at the table regarding public education. Montana has now received a STEP Grant for the Confederated Salish Kootenai Tribe so good information was shared with the Nez Perce. An update from the Indian Education program at OPI was also given to MACIE, as well as discussions about new requirement in ESSA for Tribal consultation. The Drop Out report for American Indians indicates this issue has been on the decline in recent years. Also heard was a report on the Montana Autism project, Teacher Learning Hub with Indian Education for All courses, GEAR UP report, and a report from the Governor's Office of Indian Affairs. MACIE will meet again in August.

❖ ASSESSMENT COMMITTEE – Sharon Carroll (Item 9)

Item 9 10:50 AM ASSESSMENT UPDATE Dr. Tim Tharp

Dr. Tharp gave the Assessment report on behalf of Jessica Eilertsen who was attending an Assessment conference in Billings. ACT testing for Juniors is ongoing, as is Smarter Balanced testing. The Department of Ed has opened a third window for Peer Review and OPI will have the SBAC, ACT, and MontCAS reviewed. Performance level descriptors will be worked on with cooperation from Wyoming to see if the ACT can be divided into the categories for the three categories required by the department. Wyoming currently uses three categories for performance descriptors for the ACT. Superintendent Arntzen gave an update on the TAC meeting going on in Billings regarding assessment. Discussions

were had at the conference regarding the ACT and the purpose of the test as a secondary assessment. Career, College, and Workforce readiness were also discussed. Dr. Tharp fielded questions from the Board. Collaboration on defining and working on Career and College Readiness was discussed.

EXECUTIVE COMMITTEE – Sharon Carroll (Items 10-12)

Item 10 11:20 AM FEDERAL REPORT Dr. Tim Tharp

Dr. Tharp gave the Federal report for Susie Hedalen. Dr. Tharp distributed information on the state ESSA plan and what areas the office is working on, and discussed what issues are the most cumbersome in order to get the plan resubmitted in accordance to the new guidelines. Dr. Tharp indicated that information is beginning to come down from Washington DC with regards to ESSA, funding, and guidelines for states. Dr. Tharp answered Board questions on the outreach portion of the ESSA plan and how schools and the education community will be involved in the design of the plan.

Item 11 11:35 AM TEACHER LEARNING HUB OVERVIEW AND DATA REPORT Colet Bartow, Jessica Bryant

Ms. Colet Bartow and Ms. Jessica Bryant gave a demonstration to the Board via Power Point on the Teacher Learning Hub, what its intentions are, what courses are available to teachers, and what is coming up in the future for course offerings for teacher professional development.

********Lunch Break 12:00 - 1:00*******

ACTION

PUBLIC COMMENT

The public will be afforded the opportunity to comment before the Board on every action item on the agenda prior to final Board action.

Item 12 1:00 PM RECOMMEND APPROVAL OF K-12 PAYMENT SCHEDULE Kara Sperle

Ms. Sperle read through the changes to the K-12 Payment schedule per legislation passed by the 2017 Legislature for the Board's information. Ms. Sperle walked through the payment schedule with the Board month by month. Ms. Lacey asked why specific dates for payment were not listed. Ms. Nancy Hall, Governor's Office of Budget and Program Planning, stated that the request is to go by statute 20-9-344(6), MCA, that reads "distribution by the last working day of each month". Since this is a tight budget year, it makes sense for the state to process the funds in this manner. Ms. Hall noted that in the past payments have been delayed and schools have never called regarding the late payment, though schools were notified in advance when payments were delayed.

Dr. Darlene Schottle moved to approve the K-12 BASE Aid Payment schedule as proposed by OPI of: August 25, 2017; September 22, 2017; October 27, 2017; November 17, 2017; December 27, 2017; January 26, 2018; February 23, 2018; March 28, 2017; April 27, 2018; May 25, 2018; and June 22, 2018. Motion seconded by Ms. Tammy Lacey.

Ms. Nancy Hall, OBPP, proposed 4 date changes of: November 28, 2017; December 22, 2017; May 22, 2018; and June 28; 2018.

Ms. Tammy Lacey moved to amend the motion for the following dates:

November 17, 2017 to November 28 2017; December 27, 2017 to December 22, 2017; May 25, 2018 to May 22, 2018; and June 22, 2018 to June 28, 2018.

All other dates remain the same. Dr. Darlene Schottle seconded the motion.

No further discussion. Amended motion passed unanimously.

DISCUSSION

❖ LICENSURE COMMITTEE – Tammy Lacey (Items 13-15)

Item 13 1:30 PM ACCREDITATION SITE VISIT OF THE EDUCATOR PREPARATION

PROVIDER AT MONTANA STATE UNIVERSITY-NORTHERN, APRIL

9-11, 2017

Dr. Linda Vrooman Peterson

Dr. Linda Peterson, OPI, presented items 13 and 14 together. Dr. Peterson reviewed the Board's rule for Educator Preparation Programs and their obligation to approve those programs. These items will be on the July agenda for Action.

Item 14 1:40 PM ACCREDITATION SITE VISIT OF THE EDUCATOR PREPARATION

PROVIDER AT MONTANA STATE UNIVERSITY-BILLINGS, APRIL 23-

25, 2017

Dr. Linda Vrooman Peterson

See item #13.

ACTION

PUBLIC COMMENT

The public will be afforded the opportunity to comment before the Board on every action item on the agenda prior to final Board action.

Item 15 1:55 PM RECOMMEND APPROVAL OF THE PROPOSED NEW CURRICULUM

PROGRAM IN EARLY CHILDHOOD EDUCATION SERVICES PRESCHOOL THROUGH GRADE 3 (ECE & CS P-3) IN THE DEPARTMENT OF HEALTH AND HUMAN DEVELOPMENT,

MONTANA STATE UNIVERSITY BOZEMAN

Dr. Christine Lux, Program Leader, MSU; Dr. Linda Vrooman

Peterson

Dr. Peterson reviewed the background and process of how this new program has developed to date.

Ms. Tammy Lacey moved to approve the proposed new curriculum program in Early Childhood Education Services preschool through grade 3 licensure endorsement in the department of Health and Human Development, MSU Bozeman. Mr. Jesse Barnhart seconded the motion.

Ms. Lacey asked Dr. Peterson if she had any concerns about the new program, and Dr. Peterson stated she did not. Ms. Mary Jo Bremner thanked MSU for their work. Ms. Angela McLean thanked Dr. Peterson for her work on the new program and for all the innovative work on the campuses for P-3 education.

No further discussion. Motion passed unanimously.

Dr. Peterson read a note from Dr. Lux thanking the Board for the program approval.

INFORMATION

❖ ACCREDITATION COMMITTEE –Darlene Schottle (Items 16-21)

Item 16 2:10 PM REPORT ON THE SITE VISITS OF SCHOOLS IN STEP 1 OF THE INTENSIVE ASSISTANCE PROCESS

Patty Muir

Ms. Patty Muir briefly reviewed the Accreditation Process for new member Ms. Keith before discussing the site visits to the Step 1 schools by the Accreditation division. Ms. Muir discussed some of the obstacles especially the small schools have in filling teaching positions.

Item 17 2:25 PM CONTENT STANDARDS REVISION UPDATE Colet Bartow

Ms. Colet Bartow discussed the process of developing the Content Standards Revision schedule as adopted by the Board in November 2016. Ms. Bartow discussed budget concerns and limited resources in the OPI that has prompted the office to look at a "pause" in the schedule of revisions of the standards for a two-year period of time. Legislative changes have cut positions from the division in addition to the budget cuts. The Board asked for clarification of where math fits in but Ms. Bartow explained that math standards are not being reviewed out of order. Chair Carroll asked about Computer Literacy standards and Social Studies standards which are first in the cycle to be reviewed. Ms. Bartow stated that initial work had already begun and that the office is currently looking to use the Teacher Learning Hub for coursework development in the interim. Computer Science standards will be used in the same way. Ms. Bremner noted that as a retired Social Studies teacher she is concerned with replacing one set of standards for another as that sometimes pulls resources from other teaching areas. Chair Carroll noted that this process does not have to be fiscally heavy and asked if the curricular groups across the state have been contacted to start the process moving forward. Dr. Chris Ochiewski, Curriculum Director for Great Falls Public Schools addressed the Board with his concerns for a pause in the standards.

ACTION

PUBLIC COMMENT

The public will be afforded the opportunity to comment before the Board on every action item on the agenda prior to final Board action.

Item 18 3:00 PM RECOMMEND APPROVAL OF THE ADDENDUM TO THE 2016-2017 ANNUAL ACCREDITATION REPORT

Patty Muir

Ms. Mary Jo Bremner moved to approve the addendum to the 2016-2017 Annual Accreditation Status for All Schools. Ms. Tammy Lacey seconded the motion.

Dr. Darlene Schottle posed a question of clarification. No further discussion. Motion passed unanimously.

Item 19 3:10 PM

RECOMMEND APPROVAL OF THE 2016-2017 CORRECTIVE PLANS AND TIMELINES OF ACCREDITED SCHOOLS REMAINING IN STEP 2 OF THE INTENSIVE ASSISTANCE PROCESS Patty Muir

<u>Dr. Darlene Schottle moved to recommend APPROVAL of the 2016-17</u>
<u>Corrective Plan and Timeline for Box Elder High School.</u> Ms. Anne Keith seconded the motion.

No discussion. Motion passed unanimously.

<u>Dr. Darlene Schottle moved to recommend APPROVAL of the 2016-17</u>
<u>Corrective Plan and Timeline for Conrad High School.</u> Mr. Jesse Barnhart seconded the motion.

No discussion. Motion passed unanimously.

<u>Dr. Darlene Schottle moved to recommend APPROVAL of the 2016-17</u>
<u>Corrective Plan and Timeline for Poplar High School.</u> Ms. Tammy Lacey seconded the motion.

No discussion. Motion passed unanimously.

<u>Dr. Darlene Schottle moved to recommend APPROVAL of the 2016-17</u>
<u>Corrective Plan and Timeline for Lame Deer High School and Lame Deer 7-8.</u> Mr. Mary Jo Bremner seconded the motion.

No discussion. Motion passed unanimously.

Item 20 3:20 PM

RECOMMEND APPROVAL OF THE 2016-2017 CORRECTIVE PLANS AND TIMELINES OF ACCREDITED SCHOOLS IN STEP 2 OF THE INTENSIVE ASSISTANCE PROCESS - Superintendent and Board Chair of: Sidney Public Schools, Wolf Point Public Schools, Lame Deer Public Schools Patty Muir

Sidney Public Schools Superintendent Dan Farr and Board Chair Craig Stensslasser were conferenced in to the meeting for their presentation to explain their difficulties in finding a licensed teacher for their Business Education program.

<u>Dr. Darlene Schottle moved to recommend approval of Sidney High School</u>
Corrective Plan and Timeline. Ms. Anne Keith seconded the motion.

No discussion. Motion passed unanimously.

Wolf Point Public Schools presented their corrective action plan for Wolf Point. Mr. Rob Osborne went through the Corrective Plan with the Board and answered questions.

<u>Dr. Darlene Schottle moved to recommend APPROVAL of Wolf Point Southside School, Wolf Point 7-8, Wolf Point High School Corrective Plans and Timeline.</u> Ms. Tammy Lacey seconded the motion.

Ms. Anne Keith asked Mr. Osborne about the Educational Consultants and what their role is. Chair Carroll thanked the Superintendent and Board Chair for coming and presenting their plan. Motion passed unanimously.

Mr. Gerald Chouinard, Lame Deer Superintendent, Mr. Robert McClean, Lame Deer Board Chair, and Ms. Sherry Foote, Lame Deer Elementary Principal presented their Corrective Plan to the Board, and answered questions from board members.

<u>Dr. Darlene Schottle moved to recommend APPROVAL of 2016 – 17</u> <u>Corrective Plan and Timeline for Lame Deer School.</u> Motion seconded by Mr. Jesse Barnhart.

Ms. Tammy Lacey commended the district efforts and offered some recommendations on helping their teachers renew their license.

No further discussion. Motion passed unanimously.

Item 21 4:20 PM

RECOMMEND APPROVAL/DENIAL OF INITIAL AND RENEWAL VARIANCE TO STANDARDS APPLICATIONS Patty Muir

Ms. Patty Muir presented the applications for initial variance to standards. Ms. Muir reviewed the process schools undertake to apply for a variance to the standards.

<u>Dr. Darlene Schottle moved to approve the recommendation of State</u>
<u>Superintendent Arntzen of the six requests for Initial Variances to</u>
<u>Standards for: Eastgate School, and Radley Elementary; Fort Smith</u>
<u>Elementary School; Frontier School and Frontier 7-8 (2 requests), Darby</u>
<u>School, Darby 7-8, and Darby High School requests).</u> Motion seconded by
Ms. Mary Jo Bremner.

No discussion. Motion passed unanimously.

Ms. Patty Muir presented the renewal applications for variance to standards.

Dr. Darlene Schottle moved to approve the recommendation of State
Superintendent Arntzen of the five requests for Renewal of Variances to
Standards for: Laurel Middle School and Laurel High School; Thompson
Falls 7-8; Troy 7-8; St. Ignatius Middle School; Bigfork Elementary and
Bigfork 7-8; and Beaverhead County High School. Ms. Tammy Lacey
seconded the motion.

No discussion. Motion passed unanimously.

Meeting adjourned for the evening at 4:41 PM.

Friday May 12, 2017

8:00 AM

Chair Carroll called the meeting to order at 8:04 AM.

❖ LICENSURE COMMITTEE – Tammy Lacey (Items 22-24)

INVESTIGATION REVIEW

Item 22 8:00 AM HEARING ON BPE CASE #2016-08, Sarah Sheldon Rob Stutz, Kyle Moen

Ms. Lacey opened the item and turned it over to Mr. Rob Stutz, Agency Legal Services who noted that this item is not a hearing, but an investigative review per 20-4-110(5) in which the Board determines if there is sufficient evidence to move to a hearing. Mr. Stutz explained whether or not public comment can be heard during this investigation and Mr. Stutz explained that only if the Board determines there is not sufficient evidence to move to a hearing. Ms. Lacey asked what the Boards options are today and Mr. Stutz noted the Board is to determine: 1) sufficient evidence exists to move to a hearing 2) not move to a hearing 3) ask for further investigation to be done.

Mr. Stutz then reviewed the findings in the case.

Ms. Tammy Lacey moved to move forward with a hearing in the licensure case #2016-08. Motion seconded by Dr. Darlene Schottle.

No discussion. Motion passed unanimously.

HEARINGS

Item 23 8:30 AM HEARING ON BPE CASE #2017-01, John Bach Rob Stutz

Mr. Stutz opened the hearing in BPE Case #2017-01. A pre-conference hearing has been held between all parties and Mr. Stutz explained to Mr. Bach that he has the burden of proof and the ability to make an opening statement and a closing statement if he chooses. Mr. Bach addressed the Board with his opening statement. OPI waived an opening statement. Mr. Stutz swore in Mr. Bach and he presented his case to the Board. Board members answered questions of Mr. Bach.

Mr. Kyle Moen, Chief Legal Counsel for OPI presented the OPI case to the Board. Mr. Moen is requesting that due to the unusual circumstances of Mr. Bach's case and his experience at a Bureau of Indian Education school, OPI is requesting the Board approve the license based upon Unusual Cases. Mr. Stutz explained that the BIE is recognized by the Federal government as a state accredited entity, in addition to the Department of Defense.

OPI waived closing remarks.

Mr. Bach presented his closing remarks to the Board requesting licensure.

Mr. Stutz asked clarifying questions of Mr. Moen in regards to the Unusual Cases rule.

Ms. Tammy Lacey moved to accept the recommendation of the Superintendent of Public Instruction and exercise rule 10.57.109 for Unusual Cases and grant Class 3 Administrative License with a K-12 Superintendent Endorsement for Mr. John E Bach. Dr. Darlene Schottle seconded the motion.

Ms. Lacey noted that the Board needs to explore the accreditation status of Department of Defense schools and Bureau of Indian Education schools

and how those may need to be placed in rule. Ms. Bremner echoed those concerns.

Ms. Lacey thanked Mr. Bach for his service to students and wished him well in his endeavors.

Chair Carroll echoed previous made comments.

No further discussion. Motion passed unanimously.

Item 24 9:00 AM HEARING ON BPE CASE #2017-02, Debra Hayes Rob Stutz

Ms. Tammy Lacey opened the hearing on BPE Case #2017-02 and turned the hearing over to Mr. Rob Stutz and asked both parties to the table to present their case. Mr. Stutz explained the procedure to Ms. Hays allowing her first presentation of her opening remarks and closing remarks.

Ms. Hays presented her opening remarks for her case to the Board. OPI waived opening remarks.

Mr. Stutz swore in Ms. Hays who presented her case to the Board and presented Exhibits for her case. Ms. Hays answered questions from the Board.

Mr. Moen, OPI Chief Legal Counsel presented their case to the Board and waived closing remarks.

Ms. Hays made closing remarks to the Board.

Ms. Tammy Lacey moved to support the denial of OPI for a Superintendent endorsement for Ms. Hays. Dr. Darlene Schottle seconded the motion.

No discussion. Motion passed unanimously.

Chair Carroll called for any public comment prior to going into Executive Session.

DISCUSSION

PUBLIC COMMENT

❖ EXECUTIVE COMMITTEE - Sharon Carroll (Item 25)

Item 25 9:30 AM EXECUTIVE DIRECTOR EVALUATION Sharon Carroll

FUTURE AGENDA ITEMS July 13-14, 2017

Strategic Planning Meeting CSPAC/BPE Joint Meeting CSPAC Annual Report Annual HiSET Report Special Education Report Assessment Update Federal Update

ADJOURN

Meeting adjourned at 10:25 AM.

The Montana Board of Public Education is a Renewal Unit Provider. Attending a Board of Public Education Meeting may qualify you to receive renewal units. One hour of contact time = 1 renewal unit up to 8 renewal units per day. Please complete the necessary information on the sign-in sheet if you are applying for renewal units.

Agenda items are handled in the order listed on the approved agenda. Items may be rearranged unless listed "time certain". Action may be taken by the Board on any item listed on the agenda. Public comment is welcome on all items but time limits on public comment may be set at the Chair's discretion.

The Board of Public Education will make reasonable accommodations for known disabilities that may interfere with an individual's ability to participate in the meeting. Individuals who require such accommodations should make requests to the Board of Public Education as soon as possible prior to the meeting start date. You may write to: Kris Stockton, PO Box 200601, Helena MT, 59620, email at: kmstockton@mt.gov or phone at 444-0302.